

Background Presentation

by Dr. William R. Van Dalsem

NASA High Performance Computing and Communications Program **Deputy Program Manager**

TY (I)

WHAT DRIVES EFFECTIVE INNOVATION?

- A Top-Down Model -

HIGH-PERFORMANCE COMPUTING

World's largest single system image supercomputer, delivers unprecedented performance

- World's largest single system image supercomputer installed:
- 512-processor SGI 2800
- Single system image allows easier software program development and system administration
- Element of NASA/SGI.MOU on joint R&D in high-performance computing
- High-performance obtained on complex analysis codes within one week:
 - Over 50 Gigaflops obtained on complex CFD simulations
- Less than 1% of code was altered

512 Origin is 13.0x faster @ 2.6x Cheaper than 16-C90

ADVANCED TECHNOLOGIES FOR AEROSPACE SYSTEM DESIGN

Advanced information and design technologies to enable new design paradigms

- · Identify, develop, integrate, and test advanced information and design technologies for design:
- Advanced analysis and design methodologies
- Exploit high-performance computing and communications technologies to enable use of creation and sharing of high-quality data early in the design process
- Extend web-inspired technologies to aerospace system design
- Adapt "plug and play" technologies to variable fidelity, distributed design events
 - 200X reduction in time to solution for propulsion systems
- 500X improvement in data -exchange rate
- Advanced integrated design systems for fixed-wing, rotorcraft, space transportation, and propulsion systems

ADVANCED MATERIALS AND MANUFACTURING PROCESSES

Replacing riveted metallic fuselage structure to reduce cost while maintaining structural performance

- Curved fuselage panel machined from 7475 aluminum to produce integral stiffeners and frame attachment pads.
 - Structural performance equivalent to riveted construction, produced at a cost savings of 61% and over 90% part count reduction compared to riveted built-up structure.
- 2219 aluminum cylinder is the largest single piece aluminum cylinder produced using shear forming.
- The use of large shear formed cylinders with welded or bonded stiffeners has the potential to significantly reduce part count.
- The sandwich panel is the first produced by a concurrent four-sheet superplastic forming/adhesive bonding (SPF/AB) process employing 8090 aluminum-lithium and LaRC 8515 polyimide adhesive.
- The SPF/AB sandwich panel demonstrated the potential for up to 30% weight savings compared with aluminum honeycomb core structure.

NEURAL-BASED FLIGHT CONTROL

Demonstrate neural-based flight control technology for increased safety, performance, and reduced cost

- Neural-based adaptive flight controller demonstrated in flight on the F-15 ACTIVE aircraft and X-36.
 - Identifies aircraft stability and control characteristics using neural networks.
 - Adaptable to damage, failures or unforeseen flight conditions.
- Reduces costs associated with flight control law development.
- Demonstrates a control system that can provide selected handling qualities for any mission mode.

₩ A T A

LINEAR AEROSPIKE ENGINE

Revolutionary propulsion concept to improve access to space

- · Prepare revolutionary rocket propulsion technology for production space flight
 - Near optimal performance at all altitudes
- Improved integration in advanced vehicle configurations (e.g., X-33)
 - Boeing-Rocketdyne partner
- Small-scale flight test completed
- Large-scale engines set under construction
- Large-scale engine test proceeding

ADVANCED SPACE PROPULSION SYSTEMS

Ion-electric propulsion system powers Deep Space-1 mission - 200 million miles traveled

Innovation:

· First ever use of ion thruster technology as the primary propulsion system for a deep space mission:

- 10X as efficient as a chemical propulsion system

Significant weight saving

- Successfully propelled vehicle over 200 million miles

NASA Glenn, NASA JPL, and Hughes Electron Dynamics R&D and manufacturing partnership

Development of engines and power processors - NASA Glenn:

Xenon feed system, diagnostics, and integration - NASA JPL:

hes: Design and manufacture

Deep Space-1 Spacecraft powered by NSTAR ion engine

HIGH-ALTITUDE, LONG-DURATION AUTONOMOUS FLIGHT

Effective, flexible earth-observing platforms for the 21st Century

- Identify, develop, integrate, and test technologies to enable high-altitude, long-duration autonomous flight:
 - Improved high-altitude aerodynamics, strongly coupled aero-structures, and overall design methods
 - Innovative fuel, power, and propulsion systems
- Innovative autonomous and over-the-horizon control
- See & Avoid technologies
- Remotely-piloted vehicle (Altus) flown to 55,000 ft for 4-hours
- Battery-powered remotely-piloted vehicle (Helios-Prototype) enters flight test phase

ADVANCED VEHICLE CONCEPTS

Innovative vehicle concepts with the potential to dramatically benefit National aerospace goals

Advanced Supersonic Vehicle Technology (ASVT): Lockheed Martin Skunkworks (Palmdale)

*Cooperative study to identify practical low-boom technologies that will allow overland supersonic flight of an 8-10 passenger, Mach ~1.6 business jet

Box Wing: Lockheed Martin Aeronautical Systems (Marietta)

2010 technology-level long range medium/high capacity transport study

•Challenges: Aerodynamics, propulsion airframe integration, structures

•20% smaller footprint allows 5 Box Wings to occupy gate space of 4 advanced conventionals Large payload/reduced span improves system capacity by fitting plane into existing infrastructure

Modest emissions and cost reductions/available seat mile

•3-6% compared to equivalent technology advanced conventional transport

2010 technology-level long range, medium capacity transport study

•Significant emissions, weight & cost reductions due to a lighter wing, less drag, & reduced fuel burn 6-12% compared to equivalent technology advanced conventional transport Challenges: Strut design and integration, propulsion/airframe integration

intermodal Transport: Boeing Douglas Prod. Div. (Long Beach)

State-of-the-art technology-level medium capacity, medium range transport study

Quick-change pod allows increased utilization due to reduced turnaround time and further improves Challenges: Pod/aircraft structural interface, low-noise tech for 24 hr/day utilization

utilization with quick change between cargo and passengers accommodations 20 hours/day utilization provides capacity benefits and >2X profitability

Low-Emissions Transport: Boeing Commercial Aircraft Group (Seattle)

State-of-the-art technology-level low capacity, short range (high frequency) transport study

•Challenges: slotted-wing aerodynamics, propulsion airframe integration

•27% lower CO₂ for a high wing transport powered by an advanced ducted prop engine and 9% lower Significant emissions & trip cost reductions due to a straight, slotted wing, advanced engines cost/trip (500 mile stage length)

ADVANCED SPACE PROPULSION SYSTEMS

Laser Lightcraft vehicle launched to 125 feet

- Revolutionary propulsion system requires no on-board fuel:
- Ground-based laser system heats air to a plasma, creating a short pulse of high thrust
- Potential to launch a kilogram size payload into space for a few hundred dollars of electricity and the cost of a simple vehicle
 - Joint Air Force/NASA R&D:
- The Laser Lightcraft launched to 125 feet at White Sands using 10Kw laser
 - Seeking 100-150 Kw laser for further testing

ADVANCED WEATHER INFORMATION

Bring advanced weather information to pilots to improve safety

AVIATION "Weather Channel"

- Provide graphical weather information in the flight deck
 - Delivered to flight deck via groundbased and satcom broadcast, and cellular phone communications
- Various packaged weather products, delivered including turbulence, weather radar, and convection detection
- Demonstrated public/private partnership to accomplish common research goals

Multi-Function Display Installation

INNOVATION: STATUS AND OPPORTUNITIES FOR IMPROVEMENTS

Level of innovation appears to be at high-water mark:

≫h>?

- Aggressive and clearly stated goals
- Rapid deployment of new programs, flexibility in existing programs
- Engaging engineers in \underline{what} is needed, not specifying \underline{how} it is to be done
- Open sharing of ideas
- NASA-Industry sharing of concepts & development of concepts in common
- Broadened approach to meeting goals
- Addressing tools, processes, and operations more aggressively

Opportunities for improved innovation:

- Stronger NASA partnering
 - Federal agencies
- Academia
- Small companies
- Cross-goal, cross-technology synergy
- Address technology "stove-piping"
- Aggressively exploit information revolution
- NASA needs to be as near to the bleeding edge as its missions allow

